BIOTREATMENT OF PERCHLORATE IN GROUNDWATER Paul B. Hatzinger, Ph.D. Envirogen, Inc. **November 29, 2000** ### TECHNICAL BACKGROUND ### **Biological Perchlorate Reduction** ### BIOLOGICAL PERCHLORATE REDUCTION • Terminal Electron Acceptor: $$ClO_4^- \longrightarrow ClO_3^- \longrightarrow ClO_2^- \longrightarrow O_2^- + Cl^-$$ (perchlorate) (chlorate) (chlorite) H_2O • Highly Favorable Reaction (kJ/mol acetate) $$-\Delta G = 844 \ (O_2 \longrightarrow H_2O)$$ $$-\Delta G = 801 \ (ClO_4^- \longrightarrow ClO_2^-)$$ $$-\Delta G = 792 \ (NO_3^- \longrightarrow N_2)$$ • Several Microbial Isolates Reported Strain CBK (Bruce et al., 1999); Strain perace1 (Herman et al., 1999) Strain GR-1 (Rikken et al., 1996) Wolinella succinogenes HAP-1 (Wallace et al., 1996) Ideonella dechloratans (Malvquist et al., 1994) Vibrio dechloraticans (Korenkov et al., 1976) ### TECHNICAL BACKGROUND ### **Biological Treatment** #### • Ex Situ Treatment Fluidized Bed Reactor - Full Scale - (Aerojet/Envirogen). Suspended Growth Reactor - Full Scale - (USAF/ARA). Fixed Film Reactor- Pilot Scale - (USAF/Wallace et al, 1998). #### • In Situ Treatment Laboratory and Pilot Studies Show Promise for In Situ Biostimulation (Envirogen/Geosyntec). One Full-Scale System - McGregor NWIRP. # EX SITU TREATMENT FLUIDIZED BED REACTOR AEROJET/ENVIROGEN ### FBR Flow Schematic ### **Full-Scale System** ### Aerojet Facility - Rancho Cordova California ### FBR SYSTEM - 4 6 mg/L perchlorate - -4,000 GPM flow rate - Four 14 ft diameter units - Ethanol as electron donor - GAC media ## Full-Scale FBR Performance ### **Pure Culture** ### Dechlorospirillum sp. FBR2 #### Perchlorate Degradation by FBR-2 Enrichment Culture ### IN SITU TREATMENT SERDP PROJECT CU-1163 (March 2000 - December 2001) ### TECHNICAL APPROACH ### In Situ Perchlorate Bioremediation Key Question for Technology Development: Why does perchlorate persist in groundwater? ### **Hypotheses:** - Absence of suitable electron donor (substrate)? - Inhibition by alternate electron acceptors? - Lack of indigenous bacteria capable of perchlorate reduction? - Unfavorable environmental conditions? ### TECHNICAL APPROACH ### **Aquifer Microcosms** ### **Serum Bottles:** Site Sediments Site Groundwater ### **Tests:** - 1. Electron Donors - 2. Alternate Electron Acceptors - 3. Environmental Variables ### TECHNICAL APPROACH ENVIROGEN ### **RESEARCH SITES** - (1) JET PROPULSION LAB (CA).* - (2) INDIAN HEAD NSWC (MD) (2 Sites).* - (3) ROCKY MT COMMERCIAL SITE.* - (4) **OYSTER VIRGINIA** (Pristine Site).* - (5) LONGHORN AAP (TX). - * Studies Underway or Complete ### **Rocky Mountain Site Groundwater Characteristics** 1. Depth 89 - 99 ft (BLS) 2. Geochemistry Perchlorate 60 mg/L Nitrate 23 mg/L Sulfate 364 mg/L Chloride 2,500 mg/L TDS 5,000 mg/L pH 7.3 Co-Contaminants TCE, TCA, DCE, Cr ## Perchlorate Degradation in Groundwater Microcosms from the Rocky Mountain Site | Treatment | Perchlorate Concentration (mg/L) ¹ | | | | | | |--------------------------|---|---------------|----------------|---------------|-----------------|--| | Electron Donors | Day 0 | | | | | | | Killed | 57 <u>+</u> 2 | 60 <u>+</u> 2 | 53 <u>+</u> 2 | 60^{3} | 55 ³ | | | No Addition | 57 ± 2 | 60 <u>+</u> 1 | 53 <u>+</u> 1 | 53 <u>+</u> 2 | 54 <u>+</u> 1 | | | Nitrogen/Phosphorus only | 57 <u>+</u> 2 | 62 <u>+</u> 5 | 55 <u>+</u> 1 | 59 <u>+</u> 1 | 55 ± 2 | | | Hydrogen | 57 <u>+</u> 2 | 61 <u>+</u> 1 | 63 <u>+</u> 10 | 52 <u>+</u> 1 | 54 <u>+</u> 1 | | | Propane | 57 <u>+</u> 2 | 62 ± 0 | 66 <u>+</u> 1 | 49 <u>+</u> 0 | 53 <u>+</u> 0 | | | Benzoate | 57 <u>+</u> 2 | 62 <u>+</u> 2 | 62 <u>+</u> 1 | 49 <u>+</u> 3 | 48 <u>+</u> 2 | | | Ethanol | 57 <u>+</u> 2 | 59 <u>+</u> 3 | 63 <u>+</u> 2 | 51 <u>+</u> 0 | 43 <u>+</u> 1 | | | Methanol | 57 <u>+</u> 2 | 62 <u>+</u> 2 | 63 <u>+</u> 1 | 46 <u>+</u> 4 | 47 <u>+</u> 6 | | | Acetate (no N or P) | 57 <u>+</u> 2 | 60 <u>+</u> 5 | 54 <u>+</u> 0 | 59 <u>+</u> 1 | 49 <u>+</u> 1 | | | Acetate | 57 <u>+</u> 2 | 62 <u>+</u> 1 | 31 <u>+</u> 6 | 2 <u>+</u> 2 | < 0.5 | | | Yeast Extract/Ethanol | 57 <u>+</u> 2 | 60 ± 0 | 1 <u>+</u> 1 | < 0.5 | NS^2 | | | Lactate | 57 <u>+</u> 2 | 60 <u>+</u> 1 | < 0.5 | < 0.5 | NS | | | Molasses | 57 <u>+</u> 2 | 59 <u>+</u> 1 | < 0.5 | < 0.5 | NS | | | Sucrose | 57 <u>+</u> 2 | 61 <u>+</u> 1 | < 0.5 | < 0.5 | NS | | | Inoculum Added | | | | | | | | Culture FBR2 + Etoh | 57 <u>+</u> 2 | 15 <u>+</u> 1 | < 0.5 | < 0.5 | NS | | ## IHDIV Naval Surface Warfare Center Building 1170 300-Gallon Mixer Washdown Water Discharge 1998 - Offsite Disposal ### **IHDIV Hogout Facility** 1982 - 1994 (discharge) 1996 - Present (recycle) ## IHDIV Naval Surface Warfare Center Sample Characteristics | | Hogout | Building 1170 | |--------------------|---------------------|-----------------------| | 1. Depth | 6 - 13 ft (BLS) | 4 - 12 ft (BLS) | | 2. Perchlorate | 25 mg/L (water) | < 0.004 mg/L (water) | | | 45 mg/L (slurry) | < 0.004 mg/L (slurry) | | 3. pH | 4.8/4.3 (w/s) | 5.9/6.1 (w/s) | | 4. Alkalinity | 19 | 40 mg/L | | 5. Sulfate | 88 mg/L | 12 mg/L | | 6. Nitrate | < 0.4 mg/L | < 0.2 mg/L | | 7. Nitrite | < 0.4 mg/L | < 0.2 mg/L | | 8. Chloride | 26 mg/L | 43 mg/L | | 9. Co-Contaminants | NA (binder/metals?) | fuel? | ### Influence of Electron Donors on Perchlorate Degradation in Aquifer Microcosms from IHDIV Building 1170 Site. ### Perchlorate Degradation in Sediment/Groundwater Microcosms from the IHDIV Hogout Site | Treatment | Perchlorate Concentration | | | | | |-----------------------------------|---------------------------|---------------|---------------|---------------|---------------| | | (mg/L) | | | | | | Electron Donors | Day 0 | Day 11 | Day 20 | <i>Day 36</i> | Day 71 | | Killed Control | 42 <u>+</u> 4 | 41 <u>+</u> 1 | 44 <u>+</u> 2 | 36 <u>+</u> 4 | 37 <u>+</u> 2 | | No Substrate | 42 <u>+</u> 4 | 37 <u>+</u> 1 | 36 <u>+</u> 4 | 38 <u>+</u> 1 | 39 <u>+</u> 5 | | Nutrients Only | 42 <u>+</u> 4 | 38 <u>+</u> 2 | 41 <u>+</u> 4 | 42 <u>+</u> 1 | 34 <u>+</u> 1 | | Hydrogen | 42 <u>+</u> 4 | 38 <u>+</u> 2 | 40 <u>+</u> 4 | 32 <u>+</u> 5 | 35 <u>+</u> 2 | | Propane | 42 <u>+</u> 4 | 38 <u>+</u> 1 | 39 <u>+</u> 2 | 34 <u>+</u> 2 | 37 <u>+</u> 2 | | Ethanol | 42 <u>+</u> 4 | 39 <u>+</u> 2 | 41 <u>+</u> 2 | 36 <u>+</u> 4 | 36 <u>+</u> 3 | | Methanol | 42 <u>+</u> 4 | 41 <u>+</u> 2 | 41 <u>+</u> 1 | 32 <u>+</u> 2 | 34 <u>+</u> 2 | | Acetate | 42 <u>+</u> 4 | 39 <u>+</u> 1 | 42 <u>+</u> 2 | 33 <u>+</u> 1 | 37 <u>+</u> 1 | | Benzoate | 42 <u>+</u> 4 | 40 <u>+</u> 1 | 43 <u>+</u> 0 | 32 <u>+</u> 1 | 38 <u>+</u> 1 | | Lactate | 42 <u>+</u> 4 | 38 <u>+</u> 3 | 43 <u>+</u> 3 | 33 <u>+</u> 2 | 37 <u>+</u> 2 | | Molasses | 42 <u>+</u> 4 | 43 <u>+</u> 2 | 43 <u>+</u> 2 | 28 <u>+</u> 1 | 36 <u>+</u> 2 | | Sucrose | 42 <u>+</u> 4 | 44 <u>+</u> 1 | 45 <u>+</u> 0 | 31 <u>+</u> 0 | 35 <u>+</u> 0 | | Yeast Extract/Ethanol | 42 <u>+</u> 4 | 43 <u>+</u> 2 | 44 <u>+</u> 2 | 35 <u>+</u> 3 | 37 <u>+</u> 2 | | Bioaugmentation | | | | | | | Inoculum FBR2 ² + Etoh | 42 <u>+</u> 4 | 41 <u>+</u> 1 | 44 <u>+</u> 3 | 36 <u>+</u> 2 | 36 <u>+</u> 2 | ## Carbonate Titration Curve for Sediment Slurries from IHDIV Hogout Site. ## Influence of pH on Perchlorate Degradation in Aquifer Microcosms from the IHDIV Hogout Site ### JPL Groundwater Characteristics (MW-7) 1. Depth - 225 - 275 ft (BLS) 2. Geochemistry Perchlorate 307 ug/L Nitrate 18.6 mg/L Oxygen 2.6 mg/L Sulfate 44 mg/L Alkalinity 140 mg/L pH 7.6 Other CT (50 ug/L), CF (5 ug/L) **TCE(15 ug/L)**, **PCE (2 ug/L)** ### Perchlorate Degradation in JPL Aquifer Microcosms Amended with Electron Donors or Perchlorate-Degrading Bacteria | Treatment | Perchlorate Concentration | | | | |-----------------------|---------------------------|-----------------|------------------|--| | | $(\mu g/L)$ | | | | | Electron Donors | Day 0 | Day 10 | Day 21 | | | Killed Control | 310 <u>+</u> 0 | 293 <u>+</u> 6 | 320 <u>+</u> 0 | | | Benzoate | 310 <u>+</u> 0 | 297 <u>+</u> 6 | 150 <u>+</u> 135 | | | Methanol | 310 <u>+</u> 0 | 77 <u>+</u> 57 | < 5 | | | Hydrogen | 310 <u>+</u> 0 | 177 <u>+</u> 61 | < 5 | | | Propane | 310 <u>+</u> 0 | 283 <u>+</u> 6 | < 5 | | | No Addition | 310 <u>+</u> 0 | 14 <u>+</u> 19 | < 5 | | | Sucrose | 310 <u>+</u> 0 | 92 <u>+</u> 67 | < 5 | | | Ethanol | 310 <u>+</u> 0 | < 5 | NS | | | Lactate | 310 <u>+</u> 0 | < 5 | NS | | | Molasses | 310 <u>+</u> 0 | < 5 | NS | | | Yeast Extract/Ethanol | 310 <u>+</u> 0 | < 5 | NS | | | Acetate | 310 <u>+</u> 0 | < 5 | NS | | | Bacteria Added | | | | | | Killed + Culture FBR2 | 310 <u>+</u> 0 | 385 <u>+</u> 7 | 415 <u>+</u> 7 | | | Culture FBR2+ YE/Etoh | 310 <u>+</u> 0 | < 5 | NS | | | Culture FBR2+ Acetate | 310 <u>+</u> 0 | < 5 | NS | | ### Perchlorate Degradation by Two Pure Cultures Isolated from JPL Groundwater. Dechlorisoma suilla JPL-A5RAG/JPL-A5RND ## Influence of Oxygen on Perchlorate Degradation in Aquifer Microcosms from JPL ## Degradation of Perchlorate (100 mg/L) and Nitrate (100 mg/L) in Aquifer Microcosms from JPL with Ethanol as a Substrate ### **CONCLUSIONS** | Substrate | Jet Propulsion Lab | Rocky Mountain | Indian Head (Bldg 1170) | Indian Head (Hogout) | |--------------|--------------------|----------------|-------------------------|----------------------| | Hydrogen | | | | | | Propane | | | NA | | | Acetate | | | | | | Lactate | | | NA | | | Benzoate | | | NA | | | Methanol | | | NA | | | Ethanol | | | | | | Molasses | | | | | | YE/Ethanol | | | NA | | | Sucrose | | | NA | | | FBR2-Culture | | | | | # Conclusions from Microcosm Studies Electron Demonstration Provident - •Electron Donor Addition Promising In Situ Approach - •Choice of Electron Donor Site Specific - •Low pH (< 5) Inhibitory to Perchlorate Degradation - •Oxygen Inhibitory to Perchlorate Degradation - •Nitrate and Nitrite Degraded before Perchlorate Rapid Biodegradation (≤ 14 Days) Slow Biodegradation (≥ 14 Days) No Biodegradation # IN SITU TREATMENT OPTIONS ### **In Situ Treatment Options** ### In Situ Treatment ### Passive Flow-Through Biobarrier ### In Situ Treatment ## REACTIVE BARRIER TECHNOLOGY - FIELD SYSTEM ## In Situ vs Ex Situ Treatment Both! ### **Factors** - Depth to Groundwater - Plume Characteristics - Aquifer Geochemistry - Co-Contaminants - Hydraulic Control - Economics - Waste Generation - Water Use and Reuse - Political Considerations - Social Acceptance - Regulatory Issues ### **CONTACT INFORMATION** Paul B. Hatzinger, Ph.D. Envirogen, Inc. 4100 Quakerbridge Road Lawrenceville, NJ 08648 hatzinger@envirogen.com 1-609-936-9300 (phone) 1-609-936-9221 (fax)